Autonomic dysreflexia

Recognizing a common serious condition in patients with spinal cord injury

James Milligan MD CCFP Joseph Lee MD CCFP FCFP MCISe(FM) Colleen McMillan PhD RSW OCSW Hilary Klassen

Abstract

Objective To raise family physicians' awareness of autonomic dysreflexia (AD) in patients with spinal cord injury (SCI) and to provide some suggestions for intervention.

Sources of information MEDLINE was searched from 1970 to July 2011 using the terms autonomic dysreflexia and spinal cord injury with family medicine or primary care. Other relevant guidelines and resources were reviewed and used.

Main message Family physicians often lack confidence in treating patients with SCI, see them as complex and timeconsuming, and feel undertrained to meet their needs. Family physicians provide a vital component of the health care of such patients, and understanding of the unique medical conditions related to SCI is important. Autonomic dysreflexia is an important, common, and potentially serious condition with which many family physicians are unfamiliar. This article will review the signs and symptoms of AD and offer some acute management options and preventive strategies for family physicians.

Conclusion Family physicians should be aware of which patients with SCI are susceptible to AD and monitor those affected by it. Outlined is an approach to acute management. Family physicians play a pivotal role in prevention of AD through education (of the patient and other health care providers) and incorporation of strategies such as appropriate bladder, bowel, and skin care practices and warnings and management plans in the medical chart.

Case description

You are about to see Mr A., a quadriplegic patient with a spinal cord injury (SCI) at C7 that occurred 10 years ago. When you enter the room, he is semi-reclined on the examination table in obvious distress. His face is red with beads of sweat on the forehead, and he is short of breath. You recognize he is unwell, and the nurse tells you his blood pressure (BP) is 150/80 mm Hg and his heart rate (HR) is 60 beats per minute. A scan of his chart reveals his BP is normally around 100/60 mm Hg and his HR is normally 76 beats per minute. His feet and legs are cold, pale, and have goose bumps.

Most family physicians report they lack information about SCI management and feel uncomfortable treating such patients. 1-8 It is not a common medical condition in family practice, and the conditions associated with SCI are viewed as complex and time-consuming. There is generally little undergraduate or postgraduate training on SCI. 1,3,4,6,8,9 The literature reveals that patients with SCI visit their family physicians frequently and that the family physician plays a crucial role in their health care.³ Some knowledge of common conditions affecting individuals with SCI is essential for family physicians. 1,6,7

Autonomic dysreflexia (AD) is one such condition, and many physicians outside the rehabilitation or neurologic specialities have never

heard of it. 10 Autonomic dysreflexia is a serious medical condition that affects many patients with SCI.5,11 It is a medical emergency requiring a high

KEY POINTS Although family physicians are the primary source of health care for patients with spinal cord injury, they feel unprepared to meet the medical needs of these patients. Primary health care providers should be able to recognize autonomic dysreflexia (AD), a common and serious condition arising in patients with spinal cord injury. This article provides an overview of AD and some practical strategies for acutely managing it. Autonomic dysreflexia can normally be resolved if the noxious stimulus producing it is removed. The patient should be monitored for 2 to 48 hours depending on the acuity of the episode. The patient should carry an AD wallet card or MedicAlert bracelet, and a visible note should be made in the patient's chart to clarify symptoms and the management plan.

This article is eligible for Mainpro-M1 credits. To earn credits, go to www.cfp.ca and click on the Mainpro link.


La traduction en français de cet article se trouve à www.cfp.ca dans la table des matières du numéro d'août 2012 à la page e427.

Clinical Review

index of suspicion, quick assessment, and immediate treatment to prevent complications such as seizure, stroke, cardiac complications, or death.⁵ Autonomic dysreflexia is also considered a substantial impediment to quality of life by many patients with SCI.12 This article aims to raise awareness of the condition and provide some realistic management techniques for family physicians.

Sources of information

MEDLINE was searched from 1970 to July 2011 using the terms autonomic dysreflexia and spinal cord injury with family medicine or primary care. Other relevant guidelines and resources were reviewed and used.

Main message

Pathophysiology of AD. Autonomic dysreflexia can occur in patients with SCI at the T6 level or higher (major splanchnic outflow T6 to L2)11,13; it has been reported in lesions as low as T10.14 It has been described as occurring in both complete (no motor or sensory function preserved in S4 to S5 segments) and incomplete (some degree of sensory or motor sparing of S4 to S5 as well as below the neurologic level) spinal cord lesions, but seems to be less severe in incomplete lesions.11 Autonomic dysreflexia is triggered by a noxious stimulus below the level of the lesion, which then activates unopposed sympathetic activity.5,10,14 Bladder and bowel irritation are the most common causes of AD (Box 1).5,10,13 The noxious stimulus is carried by intact sensory nerves below the level of the lesion to the spinal cord and activates sympathetic nerves, causing massive vasoconstriction and increased BP.6,13 The increased BP is sensed by baroreceptors in the carotid and aortic arch and activates parasympathetic nerves above the lesion to counter the sympathetic response. Unfortunately this does not relieve the vasoconstriction, as the SCI impedes this (Figure 1).13 The unique symptoms of AD are believed to be due to sympathetic input below the level of the SCI and to parasympathetic input above the injury (Box 2). It is important to note that after SCI, resting BP is often lower than normalin the range of 90 to 110/60 mm Hg. Autonomic dysreflexia can occur with an increase in BP of as little as 20 mm Hg.5,11,13,14

Office management of AD. Once recognized, there are a number of steps (Figure 2) that might be undertaken to resolve the condition within the family physician's office.

- Seek assistance and do not leave the patient alone.¹³
- · Ask the patient or attendant if the patient has ever had AD, what he or she thinks the trigger might be, and if he or she has an AD wallet card or MedicAlert bracelet.13

Box 1. Common causes of AD

Bladder

- Distention
- Urinary tract infection
- Catheterization
- Catheter tube kinking
- Bladder or kidney stones

- Constipation
- Hemorrhoids
- Fissures
- Manual disimpaction

Skin

- Pressure areas
- Tight clothing, stockings, or straps
- Ingrown toenail
- Blisters

Other

- Sexual stimulation
- Scrotal compression
- Childbirth

AD-autonomic dysreflexia.

Box 2. Signs and symptoms of AD in patients with SCIs

AD might involve all or some of the following:

- BP elevated by 20 to 40 mm Hg above resting BP*;
- pounding headache;
- bradycardia (relative to patient's resting HR);
- flushing of the face;
- profuse sweating above the level of the lesion;
- pale, cold skin and piloerection below the level of the lesion;
- · blurred vision;
- shortness of breath;
- · anxiety; and
- · nasocongestion.

AD-autonomic dysreflexia, BP-blood pressure, HR-heart rate,

SCI-spinal cord injury.

*SCI patients often have low resting BP of 90 to 110/60 mm Hg.

- Check the BP and HR regularly—every 2 to 5 minutes.5,13
- Sit the patient upright and lower the legs to reduce
- Remove tight clothing, straps, socks, and shoes. 10,13
- · Check for noxious stimuli, beginning with the bladder first (most common cause of AD). 6,10,13
- Determine the patient's bladder care procedure (eg, intermittent catheterization, suprapubic catheter, indwelling catheter). If there is a catheter, check for obvious irritation, kinking, sediment, or cloudiness of


urine (indications of urinary tract infection) and the amount of liquid in the catheter relative to intake (might give indication of retention and bladder distension).

- Ask about the patient's bowel habits and if there has been a recent change (especially indications of constipation) to determine if bowel distension is a source of the symptoms.
- · Check other areas such as the skin for any pressure areas, ulcers, or irritated areas (such as an ingrown toenail).
- · Remove the noxious stimuli if possible. Often AD can be resolved if the noxious stimulus is relieved.

Pharmacologic measures to control BP are not generally recommended early in the process but might be used to reduce symptoms and avoid complications. If the elevation in systolic BP persists or is greater than 150 to 170 mm Hg after trying to remove the noxious stimuli, BP should be pharmacologically lowered.¹⁰ Antihypertensive medications with rapid onset and a short half-life are recommended. Sublingual nitroglycerin (0.4 mg per spray) would be a realistic choice, as many family physicians have this in an emergency kit in the office. One spray might be used every 5 to 10 minutes up to 3 times as needed.13 Ensure that the patient has not taken

a phosphodiesterase 5 inhibitor (sildenafil, tadalafil, or vardenafil) within 24 to 48 hours. 5,13,15,16 Other antihypertensive medications that might be used are captopril, 25 mg sublingually, and nifedipine, 10 mg bitten and

Figure 1. Pathophysiology of autonomic dysreflexia


- 1 Strong sensory stimulus from below level of lesion (eg distended bladder) conveyed into spinal cord.
- (2) Signals transmitted up spinal cord initiate massive reflex sympathetic activation, causing widespread vasoconstriction (involving splanchnic blood vessels), and resulting in severe hypertension.
- (3) Brain detects a sudden rise in blood pressure (via signals from baroreceptors in aortic and carotid vessels carried in CNs IX and X).
- (4) Brain responds and attempts to control BP sending descending primary inhibitory impulses from brainstem via spinal cord (which are blocked). Impulses travelling through the vagus nerve cause secondary bradycardia.

BP-blood pressure, CN-cranial nerve.

Reproduced with permission from Middleton.13 ©-Copyright-Agency for Clinical Innovation 2012.

swallowed, both of which are safe to use if the patient is taking phosphodiesterase 5 inhibitors concomitantly. (There has been some controversy over nifedipine possibly causing hypotension, cerebrovascular accident,

Clinical Review

myocardial infarction, and death when used in hypertensive emergencies, resulting in some recommending caution in its use. There is a risk of hypotension occurring after an episode of AD for which any type of pharmacotherapy has been used; therefore, it is important to monitor the patient.)5,16,17 These medications might be added to an office emergency box or prescribed for patients with SCI for emergency use. If a noxious stimulus cannot be found and the BP cannot be controlled, then the patient should be sent to the emergency department owing to the potentially dangerous outcomes.10,16 It should be noted that important steps (eg, inserting a urinary catheter, manual evacuation of suspected fecal impaction) often referred to in the comprehensive treatment of AD (Box 3) have been omitted to provide realistic management options in the typical family physician's office.

A special population worth noting is women with SCI who are susceptible to AD during pregnancy. Hypertensive disorders in pregnancy are not uncommon in the general population. It is important to recognize that the cause of hypertension in a woman with

SCI might be AD. Autonomic dysreflexia can occur at any time in pregnancy, but labour and delivery is the most risky period. 16 The signs and symptoms of AD are the same during pregnancy but could still be difficult to distinguish from other causes of elevated BP (eg, preeclampsia). 16 Involvement of an obstetrician and complete awareness of AD by the obstetrical team is recommended.

Figure 2. Office management of AD

Encounter patient with BP >20 mm Hg above normal and signs and symptoms suggestive of AD


Inquire about AD susceptibility (eg, history, wallet card) Call for assistance (do not leave patient alone)


Sit patient upright and lower legs Remove restrictive clothing, socks, shoes, and straps


Monitor BP and HR every 2 to 5 minutes


Check and remove noxious stimuli:

- Bladder (catheter kink, urine change, bladder distension)
- Bowel (constipation, hemorrhoids)
- Skin (pressure ulcer, irritation, ingrown toenail)
- · Other causes


If systolic BP remains > 150 mm Hg or there are persistent symptoms, consider pharmacotherapy if available:

Nitroglycerin 0.4 mg/spray 1 spray every 5 minutes up to 3 times as needed*

Captopril, 25 mg sublingually

Nifedipine, 10 mg bitten and swallowed[†]


BP and HR normal, noxious stimulus removed, and symptoms resolved

- · Monitor vital signs for 2 to 48 hours
- · Post-care education and preventive strategies

AD persists or noxious stimulus not found


Send patient to emergency department

Post-care and prevention. After an episode of AD, BP should be monitored for 2 to 48 hours depending on the acuity of the episode (patient should be monitored for both recurrent AD and hypotension). This might be done at home (depending on the severity of the episode) by the patient or an assistant, and the patient should be instructed to seek medical care if there is an increase in BP. Patients who experience or are susceptible to AD

AD-autonomic dysreflexia, BP-blood pressure, HR-heart rate.

^{*}Ensure the patient has not taken phosphodiesterase 5 inhibitors in the past 24 to 48 hours.

[†]There has been some controversy about nifedipine possibly causing hypotension, cerebrovascular accident, myocardial infarction, and death when used in hypertensive emergencies; caution with nifedipine use might therefore be necessary.

Box 3. Further resources

The following resources describe the complete management of

- Paralyzed Veterans of America. Acute management of autonomic dysreflexia: individuals with spinal cord injury presenting to health-care facilities. 2nd ed. Washington, DC: Paralyzed Veterans of America; 2001. Available for download from www.pva.org under Publications. Accessed 2012 Jun 19.
- Middleton J. Treatment of autonomic dysreflexia for adults & adolescents with spinal cord injuries. A medical emergency. Targeting health professionals. Chatswood, NSW: NSW State Spinal Cord Injury Service; 2010. Available from: www.aci. health.nsw.gov.au/__data/assets/pdf_file/0007/155149/ Auto_Dysreflexia_Fact_sheet.pdf. Accessed 2012 Jun 19.

To obtain an AD wallet card, visit the following websites:

- Paralyzed Veterans of America: www.pva.org, click on Get Support, Medical Services, and Common Complications in Spinal Cord Injury
- Spinal Cord Injury Information Pages: www.sci-info-pages. com/ad_card.html

AD-autonomic dysreflexia.

should be instructed in management techniques and should have some supplies at home if needed (properly sized BP cuff, catheter supplies, nitroglycerin spray, sublingual captopril). If the patient does not have an AD wallet card (Box 3) or MedicAlert bracelet, he or she should be encouraged to get one. It is important that a visible note is put in the patient's chart to notify others that the patient suffers from AD, and to clarify the symptoms and management plan. Many health care professionals (family physicians, nurse practitioners, and emergency department and hospital staff) who might need to treat AD acutely are unfamiliar with it; this might be more problematic in certain settings (eg, rural areas). It is important that patients and primary health care providers advocate for the health of patients with SCI and provide the appropriate information to other health care providers in each setting. 16 Prevention of AD is one of the best management techniques. Educating patients, caregivers, and health professionals in addition to establishment of appropriate bladder, bowel, and skin care practices is essential. 10,15,16

Case resolution

Mr A. tells you he suffers from AD and has an AD wallet card that gives you instructions on how to manage it. You are able to sit him up with his legs dangling. Your careful assessment of Mr A. reveals that his catheter tubing had become kinked during his transfer to the examination table. After unkinking the tube, regular monitoring of his BP and HR show that they return to his normal resting levels and his symptoms subside.

Conclusion

Autonomic dysreflexia is a common and potentially serious medical condition affecting many individuals with SCI that can be prevented. Family physicians need to be aware of the condition and there are some simple strategies to avert dangerous outcomes.

Dr Milligan is Clinical Director of the Centre for Family Medicine (CFFM) Mobility Clinic in Kitchener, Ont, Associate Clinical Professor in the Department of Family Medicine at McMaster University in Hamilton, Ont, and Adjunct Clinical Professor in the Department of Family Medicine at the University of Western Ontario in London. Dr Lee is Chair of the CFFM Family Health Team in Kitchener, and Site Director of the Kitchener-Waterloo Family Medicine Residency Program at McMaster University. Dr McMillan is Assistant Professor in the School of Social Work at Renison University College in Waterloo, Ont, a faculty member in the School of Social Work at Wilfrid Laurier University in Waterloo, and Research Associate at the CFFM Mobility Clinic, and is involved in teaching family medicine residents at the Kitchener-Waterloo site of the Department of Family Medicine at McMaster University, Ms Klassen is a medical student at McMaster University.

Acknowledgment

Dr Milligan receives funding via a grant from the Ontario Neurotrauma Foundation.

Competing interests

None declared

Dr Milligan is the lead author, which involved preparing the case, conducting the literature review, and writing most of the manuscript. Drs Lee and McMillan were instrumental in the literature review and the writing and editing of the manuscript. Ms Klassen participated in the literature review and in the writing and editing process.

Correspondence

Dr James Milligan, Centre for Family Medicine, 10B Victoria St S, Kitchener, ON N2G 1C5; telephone 519 783-0022; fax 519 783-0032; e-mail james.milligan@medportal.ca

References

- 1. Ontario Neurotrama Foundation, Primary healthcare delivery, Where should we go from here? NeuroMatters 2010;(10):6-7. Available from: www.onf.org/newsletter/ NeuroMattersIssue10Final(2).pdf. Accessed 2012 Jul 9.
- 2. McColl MA, Forster D, Shortt SE, Hunter D, Dorland I, Godwin M, et al. Physician experiences providing primary care to people with disabilities. Healthc Policy 2008:4(1):e129-47.
- 3. Donnelly C, McColl MA, Charlifue S, Glass C, O'Brien P, Savic G, et al. Utilization, access and satisfaction with primary care among people with spinal cord injuries: a comparison of three countries. Spinal Cord 2007;45(1):25-36. Epub 2006 May 30.
- 4. Bowers B, Esmond S, Lutz B, Jacobson N. Improving primary care for persons with disabilities: the nature of expertise. Disabil Soc 2003;18(4):443-55.
- 5. Blackmer J. Rehabilitation medicine: 1. Autonomic dysreflexia. CMA) 2003:169(9):931-5.
- 6. Middleton J, Leong G, Mann L. Management of spinal cord injury in general practice-part 1. Aust Fam Physician 2008;37(4):229-33
- 7. Mann L, Middleton JW, Leong G. Fitting disability into practice—focus on spinal cord injury. Aust Fam Physician 2007;36(12):1039-42.
- 8. Morrison EH, George V, Mosqueda L. Primary care for adults with physical disabilities: perceptions from consumer and provider focus groups. Fam Med 2008;40(9):645-51.
- 9. Marks MB, Teasell R. More than ramps: accessible health care for people with disabilities. CMAJ 2006;175(4):329 (Eng), 331 (Fr).
- 10. Krassioukov A, Warburton DE, Teasell R, Eng JJ; Spinal Cord Injury Rehabilitation Evidence Research Team. A systemic review of the management of autonomic dysreflexia after spinal cord injury. Arch Phys Med Rehabil 2009;90(4):682-95.
- 11. Karlsson AK. Autonomic dysreflexia. Spinal Cord 1999;37(6):383-91
- 12. Anderson KD. Targeting recovery: priorities of the spinal cord-injured population. JNeurotrauma 2004;21(10):1371-83.
- 13. Middleton J. Treatment of autonomic dysreflexia for adults & adolescents with spinal cord injuries. A medical emergency targeting health professionals. Chatswood, NSW: NSW State Spinal Cord Injury Service; 2010. Available from: www.aci.health.nsw. gov.au/_data/assets/pdf_file/0007/155149/Auto_Dysreflexia_Fact_sheet.pdf. Accessed 2012 Jun 19.
- 14. Moeller BA Jr, Scheinberg D. Autonomic dysreflexia in injuries below the sixth thoracic segment [letter]. JAMA 1973;224(9):1295.
- 15. Rabchevsky AG, Kitzman PH. Latest approaches for the treatment of spasticity and autonomic dysreflexia in chronic spinal cord injury. Neurotherapeutics 2011;8(2):274-82.
- 16. Paralyzed Veterans of America. Acute management of autonomic dysreflexia: individuals with spinal cord injury presenting to health-care facilities. 2nd ed. Washington, DC: Paralyzed Veterans of America; 2001.
- 17. Grossman E, Messerli FH, Grodzicki T, Kowey P. Should a moratorium be placed on sublingual nifedipine capsules given for hypertensive emergencies and pseudoemergencies? JAMA 1996;276(16):1328-31.